HPC Containers Advisory Council Meeting (Feb 1, 2024)

Rootless Containers

Akihiro Suda (NTT) akihiro.suda.cz@hco.ntt.co.jp

Rootless containers

- Puts container runtimes (as well as containers) in a user namespace
 - UserNS: Linux kernel's feature that maps a non-root user to a fake root (the root privilege is limited inside the namespace)
- Can mitigate potential vulnerabilities of the runtimes
 - No access to read/write other users' files
 - No access to modify the kernel
 - No access to modify the firmware
 - No ARP spoofing
 - No DNS spoofing
- Also useful for shared hosts (High-performance Computing, etc.)
 - Works with GPU too

e.g., runc breakout CVE-2024-21626 (2024-01-31)

History

- **2014**: LXC v1.0 introduced support for Rootless containers (called "unprivileged containers" at that time)
 - Networking depends on a SETUID binary, which is hard to configure and also is insecure
- 2016: Singularity v2.2 gained initial support for Rootless
- 2017: <u>runc v1.0-rc4</u> gained initial support for Rootless
- **2018**: Several <u>works</u> has begun to support Rootless in containerd, BuildKit, Docker, Podman, etc.
 - <u>slirp4netns</u> (usermode TCP/IP) eliminated the need to use a SETUID binary for bringing up container-to-container networks
- **2019**: Docker v19.03 was released with an experimental Rootless support
- 2020: Docker v20.10 was released with general availability of Rootless

User namespaces

Linux kernel's feature to remap UIDs and GIDs

/etc/subuid
1000:100000:65536

- UID=1000 gains fake root privileges (UID=0) that are enough to create containers
- The privileges are limited inside the namespace
- Typically at least 65,536 subuids have to be allocated for containers
 - Static configuration (/etc/subuid):
 most common, but can be a mess for shared computing
 - Dynamic configuration (nsswitch): more preferrable for shared computing
 - e.g., via FreeIPA https://freeipa.readthedocs.io/en/latest/designs/subordinate-ids.html

User namespaces

- POC of subuid-less rootless containers is also available, but not ready to be used yet
 - https://github.com/rootless-containers/subuidless
 - Emulates UID-related syscalls such as chown(2) using seccomp_unotify(2) and xattr(7)
 - More syscalls have to be emulated

Networking stack

Faster networking (for runtimes)

- Rootless Docker daemon is executed in slirp4netns's NetNS too, for ease of implementation
 - Slow pull/push
 - No direct access to localhost registries
 - No support for --net=host
- Docker v26 (or later) may execute the daemon outside slirp4netns's NetNS to eliminate the restrictions https://github.com/moby/moby/pull/47103 (WIP)
- The same technique has been used by Podman and nerdctl (contaiNERD CTL) v2 too

Faster networking (for containers)

- Bypass4netns allows bypassing slirp4netns
 https://github.com/rootless-containers/bypass4netns
- Captures socket syscalls inside the NetNS, reconstructs the FDs outside the NetNS, and replaces the FDs inside the NetNS
- Integrated into nerdctl (opt-in)
- Can be used with Docker and Podman too

Faster networking (for containers)

Criticisms against Rootless containers (and solutions)

- It is controversial whether non-root users should be allowed to create user namespaces
- Yes, for container users, because rootless containers are much safer than running everything as the root
- No, for others, because it can be rather an attack surface
 CVE-2023-32233: Privilege escalation in Linux Kernel due to a Netfilter
 nf_tables vulnerability
- Several mechanisms are being worked on to conditionally enable unprivileged user namespaces

Criticisms against Rootless containers (and solutions)

- Linux <u>v6.1</u> (2022) introduced a new LSM hook: userns_create
 - Hookable from KRSI (eBPF LSM)
 - Userspace tools have to be improved to provide a human-friendly UX for this

- Ubuntu 23.10 introduced a new sysctl value kernel.apparmor_restrict_unprivileged_userns
 - /etc/apparmor.d/usr.bin.<F00> profile is needed to create UserNS
 - Older releases of Ubuntu were using kernel.unprivileged_userns_clone (system-wide single boolean value)

Rootless Kubernetes

Rootless Kubernetes

- Usernetes: Rootless Kubernetes
 https://github.com/rootless-containers/usernetes
- The current version is implemented by running Kubernetes inside Rootless Docker/Podman/nerdctl

Multi-node networking is possible with VXLAN (Flannel)

History

- Began in 2018
 - As old as Rootless Docker (pre-release at that time) and Rootless Podman
- The changes to Kubernetes was merged in Kubernetes v1.22 (Aug 2021)
 - Feature gate: KubeletInUsernameSpace (Alpha)
- The feature gate is also adopted by:
 - kind (with Rootless Docker or Rootless Podman)
 - Minikube (with Rootless Docker or Rootless Podman)
 - k3s

Usernetes Gen 1 vs Gen 2

"The hard way"

Similar to `kind` and minikube, but supports real multi-node

	<u> </u>	<u> </u>
	Gen 1 (2018-2023)	Gen 2 (2023-)
Host dependency	RootlessKit	Rootless Docker, Rootless Podman, or Rootless nerdctl (contaiNERD CTL)
Supports kubeadm	No	Yes
Supports multi-node	Yes, but practically No, due to complexity	Yes
Supports hostPath volumes	Yes	Yes, for most paths, but needs an extra config

Usage


```
# Bootstrap the first node
make up
make kubeadm-init
make install-flannel
```

Enable kubectl make kubeconfig export KUBECONFIG=\$(pwd)/kubeconfig kubectl get pods -A

```
# Multi-node
make join-command
scp join-command another-host:~/usernetes
ssh another-host make -C ~/usernetes up kubeadm-join
```